Texas State Soil and Water Conservation Board Clean Water Act §319(h) Nonpoint Source Grant Program FY 2011 Workplan 11-07 | | SUMMARY PAGE | | | | | | | |--|--|--|--|--|--|--|--| | Title of Project | Coordinating Implementation of the Plum Creek Watershed Protection Plan | | | | | | | | Project Goals | To foster coordinated assistance activities for the Plum Creek Watershed Partnership (PCWP) | | | | | | | | | To conduct regular stakeholder meetings to encourage citizen participation, provide | | | | | | | | | partners with updates on progress, and seek stakeholder input and recommendations on needed activities | | | | | | | | | • To support and facilitate the PCWP in identifying management measures to improve water quality, developing proposals to acquire funding for implementation of | | | | | | | | | management measures, managing and tracking implementation projects as well as encourage adoption of BMPs | | | | | | | | | Evaluate progress toward achieving milestones established in the WPP | | | | | | | | | Coordinate and conduct water resources and related environmental outreach/education efforts across the watershed | | | | | | | | Project Tasks | (1) Project Administration; (2) Support and Facilitation of WPP Implementation; (3) Outreach, Education and Community Support | | | | | | | | Measures of Success | Provide technical assistance to PCWP | | | | | | | | | • Evaluate progress toward achieving milestones and publish an addendum to the WPP | | | | | | | | | Reduction in potential bacterial contamination and nutrient loading for streams from | | | | | | | | | agricultural and urban nonpoint source pollution | | | | | | | | | Increased knowledge of citizens, landowners and agricultural producers of WPP | | | | | | | | Project Type | management measures identified in WPP Implementation (X); Education (X); Planning (); Assessment (); Groundwater () | | | | | | | | Status of Waterbody on | Segment ID Parameter Category | | | | | | | | 2008 Texas Water Quality | 1810 Bacteria Category 5c | | | | | | | | Inventory and 303(d) List | Ammonia; Nitrate+Nitrite CN | | | | | | | | | Nitrogen; Total Phosphorus | | | | | | | | Project Location
(Statewide or Watershed
and County) | Plum Creek Watershed in Caldwell, Hays, and Travis Counties | | | | | | | | Key Project Activities | Hire Staff (X); Surface Water Quality Monitoring (); Technical Assistance (); Education (X); Implementation (); BMP Effectiveness Monitoring (); Demonstration (); Planning (); Modeling (); Bacterial Source Tracking (); Other (X) | | | | | | | | Texas NPS Management | • Element One –LTG 2, 3, 5, 6 | | | | | | | | Program Elements | • Element One – STGs 2D, 3B, 3D, 3F | | | | | | | | | Element Two | | | | | | | | Project Costs | Federal \$216,000 Non-Federal \$144,000 Total \$360,000 | | | | | | | | Project Management | Guadalupe-Blanco River Authority | | | | | | | | Project Period | November 1, 2011 – April 30, 2015 | | | | | | | # Part I – Applicant Information | Applicant | | |------------------|--| | Project Lead | Debbie Magin | | Title | Director of Water Quality Services | | Organization | Guadalupe-Blanco River Authority | | E-mail Address | dmagin@gbra.org | | Street Address | 933 E. Court St. | | City Seguin | County Guadalupe State TX Zip Code 78155 | | Telephone Number | (830) 379-5822 Fax Number (830) 372-2757 | | Project Partners | | |---|---| | Names | Roles & Responsibilities | | Texas State Soil and Water Conservation | Provide state oversight and management of all project activities and | | Board (TSSWCB) | ensure coordination of activities with related projects and TCEQ. | | Guadalupe-Blanco River Authority | Provide project management and oversight. Serve as watershed | | (GBRA) | coordinator, project reporting, provide assistance for stakeholder | | | relations, support the development of final report. Provide coordination of | | | ongoing implementation efforts. Assess water quality data collected | | | through the Clean Rivers Program and TSSWCB Project 10-07 in relation | | | to achieving load reductions. Provide local match. | | Texas AgriLife Extension Service, | Provide training and assistance to the watershed coordinator and PCWP. | | Department of Soil and Crop Sciences | Maintain project website. | | (Extension) | | | Plum Creek Conservation District, Hays | Members of the PCWP; provide local match. | | County, Caldwell County, City of Kyle, | | | City of Buda, City of Lockhart, City of | | | Luling, City of Uhland, Hays County Soil | | | and Water Conservation District #351, | | | Caldwell-Travis Soil and Water | | | Conservation District #304, Polonia Water | | | Supply | | ### Part II – Project Information | Project Type | | | | | | | | | | | |--|--|------|-----------|---|----------------------|---------|----|----|--|--| | | | | | | | | | | | | | Surface Water | X | Grou | ındwater | | | | | | | | | Does the project implement recommendations made in (a) a completed WPP, (b) an adopted | | | | | | | | | | | | TMDL, (c) an app | TMDL, (c) an approved I-Plan, or (d) a Comprehensive Conservation and Management Plan Yes X No | | | | | | | | | | | developed under C | CWA §3 | 20? | | | | | | | | | | If yes, identify the | docum | ent. | Plum Cree | k Water | shed Protection Plan | | | | | | | If yes, identify the agency/group that Plum Creek Watershed Partnership Year | | | | | | | | | | | | developed and/or approved the document. | | | locument. | facilitated by Texas AgriLife Extension Develop | | veloped | 20 | 08 | | | | 11 | | | | Service | e and TSSWCB | | _ | | | | | Watershed Information | | | | | |-----------------------|-----------------------------------|------------|--------------------|--------------| | Watershed Name(s) | Hydrologic Unit
Code (8 Digit) | Segment ID | 305(b)
Category | Size (Acres) | | Plum Creek Watershed | 12100203 | 1810 | 5c | 288,240 | #### **Water Quality Impairment** Describe all known causes (pollutants of concern) of water quality impairments or concerns from any of the following sources: 2008 Texas Water Quality Inventory and 303(d) List, draft 2010 Texas Integrated Report, Clean Rivers Program Basin Summary/Highlights Reports or other documented sources. **2007 GBRA CRP Basin Highlights Report** – Nutrient enrichment is a concern, likely due to high numbers of WWTFs contributing effluent. The southern part of the watershed has a history of oil and gas activities, leading to concerns for dissolved salts that can be contributed by improperly plugged oil and gas wells. The segment is in an area being developed very rapidly. Concerns are the cumulative impacts on watersheds caused by construction and multiple subdivision development. Also the potential for impacts by agricultural NPS pollution exists. **2008 GBRA CRP Basin Summary Report** – Plum Creek site 17406 shows trends of diminishing water quality because the stream is effluent dominated. Total phosphorus shows an upward trend over time, exceeding the screening level 42% of the time. Nitrate-nitrogen shows an increasing trend over time, exceeding the screening concentration 50% of the time. 2008 TWQI - Contact recreation use impairment, nutrient screening levels concern, NPS and point source **2009** GBRA CRP Basin Highlights Report – Nitrate-nitrogen and total phosphorus concentrations at these stations are some of the highest in the river basin. Both point and nonpoint sources contribute to the bacteria impairment. Based on land use analysis, sources of pollutants include urban sources, such as urban runoff and pet waste, as well as agricultural activities and wildlife (deer) and invasive species (feral hogs) sources. **2010 Integrated Report** – Impaired due to bacteria with concerns for nitrate, orthophosphorus, and total phosphorus. Data collected from December 2001 through November 2008, reports the geometric mean for Assessment Unit (AU) 1810_01 as 199.2 colony forming units per 100 milliliter (cfu/100mL), AU 1810_02 as 141.0 cfu/100mL, and AU 1810_03 as 235.1 cfu/100mL. Moved to Category 4b with Rationale based on WPP. #### **Project Narrative** #### Problem/Need Statement Plum Creek rises in Hays County north of Kyle and runs south through Caldwell County, passing Lockhart and Luling, and eventually joins the San Marcos River at their confluence north of Gonzales County. Plum Creek is 52 miles in length and has a drainage area of 389 mi². According to the 2008 Texas Water Quality Inventory and 303(d) List, Plum Creek is impaired by elevated bacteria concentrations (category 5c) and exhibits nutrient enrichment concerns for ammonia, nitrate+nitrite nitrogen and total phosphorus. TSSWCB and Extension established the Plum Creek Watershed Partnership (PCWP) in April 2006. The PCWP Steering Committee completed the Plum Creek WPP in February 2008. Information about the PCWP, including the WPP and implementation activities, is available at http://plumcreek.tamu.edu/. Sources of pollutants identified in the Plum Creek WPP include urban stormwater runoff, pet waste, failing or inadequate on-site sewage facilities (septic systems), wastewater treatment facilities, livestock, wildlife, invasive species (feral hogs), and oil and gas production. The WPP identified responsible parties, implementation milestones and estimated financial costs for individual management measures and outreach and education activities. The plan also described the load reductions expected from the full implementation of all management measures. Since the plan's acceptance by the PCWP, TSSWCB, and USEPA, key management measures have been implemented or are in the process of being implemented. Those measures that focus on control of urban nonpoint source pollution, and funded by TCEQ CWA Section 319(h) nonpoint source grants include: 1) adoption of pet waste ordinances and installation of pet waste stations by the cities of Kyle and Lockhart; 2) urban stormwater assessments in Kyle and Lockhart that map current stormwater flows and conveyance systems, and identify needs and determine optimal placement of additional stormwater controls; 3) funding to retrofit two existing stormwater detention basins in the City of Kyle that receive runoff from a significant portion of the city; 4) funding to conduct an illicit discharge survey and install filters on storm drain inlets in the City of Lockhart; 5) street sweeping programs in the cities of Buda, Kyle and Lockhart; and, 6) resources directed by cities to manage waterfowl populations in city parks and other locations. The grant awarded to the City of Kyle, "Plum Creek Watershed Protection Plan Pilot Implementation-City of Kyle," will be completed in August 2011. The grant with the City of Lockhart, will be completed in August 2012. Measures that have been implemented or are in the process of being implemented that focus on control of agricultural nonpoint source pollution include: 1) an SWCD Technician located in the watershed that provides technical assistance to agricultural producers for the development and implementation of Water Quality Management Plans (WQMPs) that focus on reducing bacteria loading from livestock operations in targeted areas across the watershed; 2) financial incentives to agricultural producers for implementing best management practices prescribed in the WQMPs which will achieve bacteria load reductions; and, 3) allocation of the Environmental Quality Incentives Program by the USDA-Natural Resources Conservation Service (NRCS). Funding for the development and implementation of WQMPs (1 and 2 above) has been provided through TSSWCB project 08-07, *Implementing Agricultural Nonpoint Source Components of the Plum Creek Watershed Protection Plan*. Management measures to reduce impacts from invasive species that have been implemented in the watershed include: 1) hiring of an Extension Assistant to conduct one-on-one and group landowner outreach on feral hog management techniques; 2) aerial control of feral hogs in the watershed; and, 3) an on-line feral hog activity reporting system to support identification of target areas for implementation of control activities. Funding for feral hog management education (1 and 3 above) has been provided through TSSWCB project 08-07, *Implementing Agricultural Nonpoint Source Components of the Plum Creek Watershed Protection Plan*. Additionally, measures that focus on pollution impacts from wastewater that have been implemented include: 1) voluntary bacteria and nutrient monitoring of effluent by several wastewater treatment facilities in the watershed; 2) replacement of old and degraded sewer pipes and other components of the wastewater collection systems in the Cities of Kyle, Lockhart, Luling and Buda; and, 3) a proposal for Texas Water Development Board funding to connect homes on failing or inadequate septic systems located in the watershed to sewer service. Water quality monitoring is being conducted by GBRA at three sites on Plum Creek through resources dedicated by TCEQ through the Clean Rivers Program. Through TSSWCB project 10-07, Surface Water Quality Monitoring and Additional Data Collection Activities to Support the Implementation of the Plum Creek Watershed Protection Plan, GBRA is conducting intensive targeted monitoring on tributaries, springs, wastewater effluent, urban stormwater runoff, and other mainstem instream sites. Education and outreach programs, in addition to being measures used to engage stakeholders and support the development of the WPP, have been identified by the WPP as critical to the successful implementation and effectiveness of management measures for the reduction of nonpoint pollution. Activities that have been conducted include 1) community and stream clean ups; and 2) training events that include Texas Watershed Steward Program, Nonpoint Education for Municipal Officials, Sports and Athletic Field Education, on-site sewage system operation and maintenance, and feral hog workshops. TCEQ funded the development of on-line educational modules for information transfer to owners of septic systems, city employees and homeowners, covering operation and maintenance of on-site sewage systems, best practices for urban stormwater management at city facilities, and correct disposal of fats, oils and greases, respectively. TSSWCB provided funds through project 10-07 for GBRA to install three educational kiosks in the cities of Kyle, Lockhart and Luling. The kiosks will provide a link to the project webpage, links to the on-line educational modules mentioned above as well as continuous real-time water quality data being collected on Plum Creek by GBRA. Early, local involvement in the development of the WPP was crucial for the successful implementation of the plan. Now that the plan is completed, maintaining a connection with stakeholders and expanding participation will increase the likelihood of success and water quality improvement. To support the different aspects of WPP implementation, obtaining funding, conducting public outreach and increasing participation is still needed. Extension has served as the watershed coordinator through the development and implementation of the WPP and currently facilitates the PCWP. Extension has secured funding for implementation measures through grants, has tracked the progress of implementation, and has evaluated and reported water quality trends resulting in the implementation of management measures. As funding for Extension ends, it is the desire of the PCWP to continue progress on implementing the Plum Creek WPP by locally establishing a watershed coordinator. The WPP states, "In addition to technical and financial assistance required for implementation of management measures and outreach programs, it is recommended that a full-time [Watershed] Coordinator be employed to facilitate continued progress [throughout the 10-year implementation schedule]. This position will oversee project activities, seek additional funding, organize and coordinate regular updates for the Plum Creek Watershed Partnership, maintain the website, and coordinate outreach and education efforts in the watershed." #### **Project Narrative** #### General Project Description (Include Project Location Map) Through a local presence in watershed, the watershed coordinator will serve as the primary conduit for interaction with landowners, citizens, and entities to facilitate the implementation of the WPP. The watershed coordinator will coordinate meetings with the PCWP Steering Committee and Work Groups to update them, seek their input and recommendations on needed activities, and continue to support and facilitate implementation efforts of the plan. The watershed coordinator will continue to assist the cities, counties, local boards and businesses to identify management measures to improve water quality and acquire resources to enable WPP implementation. The watershed coordinator will work with state and federal agencies, as appropriate, to bring technical and financial assistance to the watershed. As part of an adaptive management approach embraced by stakeholders, the watershed coordinator will continue to evaluate progress toward achieving milestones established in the WPP, assess water quality data in relation to achieving load reductions, and publish a biennial addendum to the Plum Creek WPP that describes updates to goals and milestones and successes. Coordination of outreach and education efforts by the watershed coordinator will facilitate and support public participation by private individuals and local officials in the implementation of the Plum Creek WPP. The watershed coordinator will develop publications, such as a semi-annual newsletter, factsheets, website content, to promote and communicate watershed pollution prevention efforts. Additionally, the watershed coordinator will coordinate and conduct water resources and educational outreach education efforts across the watershed, organizing the following training programs, Lone Star Healthy Streams (feral hog component); conventional OSSF maintenance workshop for homeowners; aerobic system operation and maintenance workshops for homeowners; and a Nonpoint Education for Municipal Officials workshop. | Tasks, Objectives and Schedules | | | | | | | | | | |---------------------------------|--|---|---------------------|-------------|------------------------|--|--|--|--| | Task 1 | Project Administration | | | | | | | | | | Costs | Federal \$40,32 | 0 Non-Federal | \$26,880 | Tota | al \$67,200 | | | | | | Objective | To effectively administ | To effectively administer, coordinate and monitor all work performed under this project including | | | | | | | | | | technical and financial supervision and preparation of status reports. | | | | | | | | | | Subtask 1.1 | | tronic quarterly progress re | | | | | | | | | | | ities performed within a qu | | | | | | | | | | | QPRs shall be distributed t | 3 | | sted on the website. | | | | | | | Start Date | Month 1 | Completion I | | Month 42 | | | | | | Subtask 1.2 | | ounting functions for proje | ct funds and will s | ubmit app | ropriate Reimbursement | | | | | | | Forms to TSSWCB at le | , , , | 1 | | | | | | | | | Start Date | Month 1 | Completion I | | Month 42 | | | | | | Subtask 1.3 | | nation meetings or confere | | | | | | | | | | | , project schedule, commu | | | | | | | | | | - | ts of action items needed | following each p | project co | ordination meeting and | | | | | | | distribute to project pers | | G 1.1 T | · . | 3.5 1.40 | | | | | | 0.1.1.1.4 | Start Date | Month 1 | Completion I | Jate | Month 42 | | | | | | Subtask 1.4 | GBRA will develop a fin | ^ | G 1.: I | S . | 37 1 10 | | | | | | D 11 11 | Start Date | Month 1 | Completion I | Jate | Month 42 | | | | | | Deliverables | Quarterly progress reports in electronic format | | | | | | | | | | | | Reimbursement Forms and necessary documentation in hard copy format | | | | | | | | | | | from project coordination | • | | | | | | | | | Final Report (electrical delectrical | onic copy and 3 hard copies | s) | | | | | | | | Tasks, Objec | tives and Schedules | | | | | | | | | |--------------|---|---|---------------------------------------|---|--|--|--|--|--| | Task 2 | Support and Facilitation of WPP Imp | lementation | | | | | | | | | Costs | | Non-Federal | \$55,160 To | stal \$137,900 | | | | | | | Objective | Facilitate continued stakeholder invo | olvement in the | | ful implementation of the | | | | | | | 3 | Plum Creek WPP and track impleme | | | • | | | | | | | Subtask 2.1 | GBRA, in coordination with the PCV | WP, will hire a | Plum Creek Watershed Co | ordinator (WC) to engage | | | | | | | | and facilitate the PCWP and entities | | | | | | | | | | | | primary conduit for interaction with landowners, citizens, and entities to facilitate the implementation of | | | | | | | | | | the WPP. The WC shall successfu | • | · · · · · · · · · · · · · · · · · · · | * | | | | | | | | Planning Short Course. The WC sha | | | | | | | | | | | TSSWCB Southeast and South Cen | | | ition Steering Committee | | | | | | | | meetings. The WC shall be stationed | | | Month 2 | | | | | | | Subtask 2.2 | | onth 1 | Completion Date | Month 3 | | | | | | | Subtask 2.2 | The WC will assist governmental an identification and acquisition of reso | | | | | | | | | | | WC will actively seek and pursue | · | | • | | | | | | | | proposals. The WC will work with | | | | | | | | | | | financial resources to the watershed. | state and reach | tur ageneres, as appropriat | e, to omig teeminear and | | | | | | | | | onth 1 | Completion Date | Month 42 | | | | | | | Subtask 2.3 | The WC will 1) evaluate and track | | | | | | | | | | | assess water quality data collected | | | | | | | | | | | other data collection efforts in relation | on to achieving | load reductions; and, 3) pu | blish, print, and distribute | | | | | | | | to stakeholders a biennial addendum | n to the Plum | Creek WPP that describes | modifications/updates to | | | | | | | | goals and milestones, documents su | | 0 0 | • | | | | | | | | water quality improvement and load | | | | | | | | | | | WC will work with TSSWCB and | | | | | | | | | | | Rationale for Reclassifying Plum Ci | | | Category 4b on the 2010 | | | | | | | | Texas Integrated Report and as modi | onth 1 | | Month 42 | | | | | | | Subtask 2.4 | GBRA will facilitate public partic | | Completion Date | | | | | | | | Subtask 2.4 | process, specifically by hosting me | • | | 1 | | | | | | | | Groups (as needed) to provide regul | | | | | | | | | | | recommendations on needed activity | | | | | | | | | | | prepare and disseminate meeting not | | | | | | | | | | | to the project website. | | C | | | | | | | | | Start Date M | onth 1 | Completion Date | Month 42 | | | | | | | Subtask 2.5 | GBRA will maintain a database of v | watershed stake | holders and affected partie | s for use in engaging the | | | | | | | | public in the watershed planning pro | | | d to based upon previous | | | | | | | | efforts of Extension in TSSWCB pro | | | | | | | | | | ~ | | onth 1 | Completion Date | Month 42 | | | | | | | Subtask 2.6 | GBRA will attend and participate in | | 0 11 1 | | | | | | | | | project goals, activities and accompli | | | | | | | | | | | limited to, city councils, county
Committee and Coordinated Mon | | | | | | | | | | | groundwater conservation districts | <u> </u> | | * | | | | | | | | groups. | and other appr | opriate incentigs of cities | ai watershed stakeholder | | | | | | | | | onth 1 | Completion Date | Month 42 | | | | | | | | Start Date W | VIIII 1 | Completion Date | 141011111 72 | | | | | | | Tasks, Objec | tives and Schedules | |--------------|---| | Task 2 | Support and Facilitation of WPP Implementation | | Deliverables | Notices, agendas, meeting materials, attendance lists, and summaries from PCWP meetings Documentation of resource opportunities identified, applied for and resources obtained to support plan implementation Biennial Addendum to WPP Stakeholder contact list, updated as needed | | Tasks, Objec | tives and Schedules | | | | | | | | | |--------------|-------------------------|--|-----------------|----------------|--|--|--|--|--| | Task 3 | Outreach, Education and | Community Support | | | | | | | | | Costs | Federal \$92,94 | | \$61,960 To | stal \$154,900 | | | | | | | Objective | | To promote involvement, provide information transfer and encourage participation in the Plum Creek Watershed Partnership | | | | | | | | | Subtask 3.1 | | | | | | | | | | | Subtask 3.2 | GBRA will work with | TAMU Spatial Sciences Lal | | | | | | | | | | | k.tamu.edu) to serve as a | | | | | | | | | | | presentations, documents a | | 1 0 | | | | | | | | | disseminate information to | | | | | | | | | | Start Date | Month 1 | Completion Date | Month 42 | | | | | | | Tasks, Objec | tives and Schedules | | | | | | | | |--------------|--|---|---|---|--|--|--|--| | Task 3 | Outreach, Education and Co | Outreach, Education and Community Support | | | | | | | | Subtask 3.3 | GBRA will facilitate comentities in the watershed mechanisms including direct GBRA will develop and dito, flyers, brochures, letters GBRA will include informativers Program publication facilitate direct discussion be a statement of the second publish, and distribute 6 second watershed activities; the neventities in the watershed. | munication with stakehold planning process. GE ct mail, e-mail, the project sseminate general projects, factsheets, news releast nation about the project as. GBRA will develop an between stakeholders. GE keholder communication emi-annual newsletters (in wsletter shall be distribut GBRA will solicit contents. | BRA will utilize all appet website, and mass mediate informational materials, sees, and other appropriate in GBRA newsletters (e.g., had utilize a listsery (e.g., had utilize a listsery (e.g., had will make appropriate mechanism for this waters see, Plum Creek Current) to ed as most appropriate to it tent matter for educational | propriate communication a (print, radio, television). including, but not limited promotional publications. g., <i>River Run</i>) and Clean ttp://listserv.tamu.edu/) to a use of social media (i.e., hed. GBRA will develop, hat highlight Plum Creek andividual landowners and all materials from Project | | | | | | | Partners as appropriate. The materials and promotional | | 1 0 | in in any imprinational | | | | | | | Start Date | Month 1 | Completion Date | Month 42 | | | | | | Deliverables | Documentation of work | kshops including handou | ts, agendas and attendance | rosters | | | | | | | Project website | | | | | | | | | | | otional materials, as devel | loped and disseminated | | | | | | | | 6 semi-annual newslett | ters | | | | | | | #### **Project Goals (Expand from Summary Page)** - Facilitate and continue implementation of the Plum Creek WPP and foster coordinated assistance activities between the Cities, Counties, GBRA, PCCD, TSSWCB, local SWCDs, NRCS, and members of the PCWP by providing a local presence in the Plum Creek Watershed. - Conduct PCWP Steering Committee meetings and Work Group meetings to provide updates on progress, seek stakeholder input and recommendations on needed activities, and encourage citizen participation. - Support and facilitate the PCWP in identifying management measures to improve water quality, developing proposals to acquire funding for implementation of management measures, managing and tracking implementation projects as well as facilitating education programs in order to encourage adoption of BMPs. - Work with state and federal agencies, as appropriate, to bring technical and financial resources to the Plum Creek watershed. - Track and document implementation efforts to assess progress toward achieving milestones established in the WPP. - Coordinate and conduct water resources and related environmental outreach/education efforts across the watershed, by developing publications, website content to promote and communicate watershed efforts, organizing training programs, and by participation in local community clean up events. #### **Measures of Success (Expand from Summary Page)** - Provide technical assistance to the PCWP through identification and acquisition of resources, seek and pursue funding opportunities, and develop grant proposals - Evaluate progress toward achieving milestones in the WPP and publish an addendum to the Plum Creek WPP that describes modifications/updates to goals and milestones, documents success in achieving goals and milestones and success in achieving water quality improvement and load reductions - Reduction in potential bacterial contamination and nutrient loading for streams from agricultural and urban nonpoint source pollution - Increased knowledge of citizens, landowners and agricultural producers of management measures identified in WPP through outreach and educational efforts including training programs #### 2005 Texas Nonpoint Source Management Program Reference (Expand from Summary Page) Goals and/or Milestone(s) Element One – Explicit Short- and Long-term goals, objectives, and strategies that protect surface and groundwater. Long-Term Goal Two – Support the implementation of state, regional, and local programs to prevent reduce NPS pollution through assessment, implementation and education., such as the implementation of strategies defined in state-approved TMDL Implementation Plans and Watershed Protection Plans. Long-Term Goal Three – Support the implementation of state, regional, and local programs to reduce NPS pollution, such as the implementation of strategies defined in... WPPs. Long-Term Goal Five – Develop partnerships, relationships... to facilitate collective, cooperative approaches to manage NPS pollution. Long-Term Goal Six – Increase overall public awareness of NPS issues and prevention activities. Short-Term Goal Two – Implementation – Objective D – Implement... WPPs developed to restore and maintain water quality in water bodies identified as impacted by non-point source pollution. Short-Term Goal Three – Education – Objective B – Administer programs to educate citizens about water quality and their potential role in causing NPS pollution. Short-Term Goal Three – Education – Objective D – Conduct outreach...to facilitate broader participation and partnerships. Enable stakeholders and the public to participate in decision-making and provide a more complete understanding of water quality issues and how they relate to each citizen. Short-Term Goal Three – Education – Objective F – Implement public outreach and education to maintain and restore water quality in water bodies by NPS pollution. Element Two – Working partnerships and linkages to appropriate state, interstate, tribal, regional, and local entities, private sector groups, and Federal agencies. #### **Part III – Financial Information** | Budget Summary | 7 | | | | | | | | |-----------------------|------|------------|-----------|------|--------------|-------------|---------------|--| | Federal | \$ | 216, | 000 | 9/ | 6 of total 1 | oroject | 60% | | | Non-Federal | \$ | 144, | 000 | % of | total proje | ect (≥ 40%) | 40% | | | Total | \$ | 360, | 000 | | Total | | 100% | | | | | | | | | | | | | Category | | | Federal | | | Non-Federal | Total | | | Personnel | | \$ | 97,45 | 2 | \$ | 56,189 | \$
153,641 | | | Fringe Benefits | | | \$ 36,934 | | \$ | 21,295 | \$
58,229 | | | Travel | | \$ | 11,20 | 0 | \$ | 9,600 | \$
20,800 | | | Equipment | | \$ | | 0 | \$ | 0 | \$
0 | | | Supplies | | \$ | 12,82 | 9 | \$ | 6,020 | \$
18,849 | | | Contractual | | \$ | | 0 | \$ | 0 | \$
0 | | | Construction | | \$ | | 0 | \$ | 0 | \$
0 | | | Other | | \$ | 33,00 | 8 | \$ | 36,725 | \$
69,733 | | | | | | | | | | | | | Total Direct Costs | | \$ 191,422 | | 3 | \$ | 129,829 | \$
321,252 | | | Indirect Costs (≤ 1 | .5%) | \$ | \$ 24,577 | | \$ | 14,171 | \$
38,748 | | | | | | | | - | | | | | Total Project Cost | S | \$ | 216,00 | 0 | \$ | 144,000 | \$
360,000 | | The TSSWCB CWA §319(h) NPS Grant Program has a 60/40% match requirement. The cooperating entity will be reimbursed 60% from federal funds and must contribute a minimum of 40% of the total costs to conduct the project. The 40% match must be from non-federal sources and should be described in the budget justification. Reimbursable indirect costs are limited to no more than 15% of total federal direct costs. The project budget generally covers a three year period. | Budget Justificat | tion (Fede | eral) | | |-------------------|------------|--------|--| | Category | Total A | nount | Justification | | Personnel | \$ | 97,452 | Salary for watershed coordinator for 3.5 years @ 0.60 FTE | | Fringe Benefits | \$ | 36,934 | Benefits for watershed coordinator for three years at 37.9% of personnel | | | | | category | | Travel | \$ | 11,200 | Mileage at federal rate (\$0.555 per mile) | | Equipment | \$ | 0 | | | Supplies | \$ | 12,829 | Computer (\$900), printer (\$900), office furniture (\$2,400), cell phone (\$300), | | | | | camera (\$300), computer projector (\$600); general office supplies for | | | | | watershed coordinator for three years (\$7,429) | | Contractual | \$ | 0 | | | Construction | \$ | 0 | | | Other | \$ | 33,008 | Internet service (\$3,908), website maintenance (\$5,329), cellular service | | | | | (\$3,240), postage (\$1,440), publication costs (\$8,400), costs of training | | | | | workshops (three feral hog workshops, one conventional OSSF workshop for | | | | | homeowners, two aerobic system operation and maintenance workshops for | | | | | homeowners, and one Nonpoint Education for Municipal Officials workshop) | | | | | (\$10,691) | | Indirect | \$ | 24,577 | 25.22% of personnel category | | Budget Justification (Non-Federal) | | | | |------------------------------------|--------------|--------|--| | Category | Total Amount | | Justification | | Personnel | \$ | 56,189 | Salary for watershed coordinator for 3.5 years @ 0.40 FTE | | Fringe Benefits | \$ | 21,295 | Benefits for watershed coordinator for three years at 37.9% of personnel category | | Travel | \$ | 9,600 | Mileage at federal rate (\$0.555 per mile) | | Equipment | \$ | 0 | | | Supplies | \$ | 6,020 | Computer (\$600), printer (\$600), office furniture (\$1,600), cell phone (\$200), camera (\$200), computer projector (\$400); general office supplies for watershed coordinator for three years (\$2,420) | | Contractual | \$ | 0 | | | Construction | \$ | 0 | | | Other | \$ | 36,725 | Office rental (\$26,862), internet service (\$672), website maintenance (\$671), cellular service (\$1,960), postage (\$960), publication costs (\$5,600) | | Indirect | \$ | 14,171 | 25.22% of personnel category |